Microbial Biological Control Symposium National Conservation Training Center Shepherdstown, WV, 28-30 November 2010

Session on Pre-release Evaluation of Candidate Microbial Biological Control Agents:

Attributes for Predicting Efficacy and Benefits of Microbial Agents

Ernest S. Delfosse Professor and Chair Michigan State University Department of Entomology East Lansing, Michigan Office: 517-355-4665
Facsimile: 517-353-4354
Mobile: 240-463-3731
Email: delfosse@msu.edu
Website: http://ent.anr.msu.edu/

What is your perception of risk?

Discussion Topics

- Determining native range of target species, and appropriate places to collect microbial agents (Briano);
- Climate matching of host and microbial agents (Lacey);
- Physiological vs. ecological host range (Bruckart);
- Host-specificity testing (Berner); and
- Inter-microbial agent interactions (Stockwell).
- Risk analysis; and
- **Post-release monitoring.**

What is the Context?

Improving biological control science:

- What procedures are needed to ensure that native ranges of target pests are identified and sampled?
- How can physiological (laboratory) host-specificity tests be structured to enable a testable hypothesis prediction of ecological (field) host range?
- What aspects of agent and host ecology must we know?

Informing regulatory decisions:

What data would be useful and convincing to facilitate proper, science-based regulatory decisions?

What is the Context?

Risk Analysis:

- **Dealing with the Worst-case Scenario.**
- Risk is "The possibility of an adverse outcome, and uncertainty over the occurrence, timing or magnitude of that adverse outcome" (Covello and Merkhofer 1994).
- Risk is Hazard x Exposure.

$R = H \times E$

- **But what is hazard;**
- **What is exposure;**
- **How are they measured; and**
- Do they have any predictive value for ecological host range?

Hazard and Exposure

Hazard

- Hazard is *the ability to cause harm*, and is an *innate characteristic* of the taxon; but
- The *expression* of harm is mediated by environmental factors ("sieves").

Exposure

- The *potential harm*, mediated by environmental factors;
- **Exposure acts upon hazard.**

Host Range and Risk to Non-target Species

Physiological Host Range (PHR)

- Potential or laboratory host range, estimated by host-specificity testing (= risk assessment).
- Should be maximized by testing, even if it requires extremely artificial conditions.
- A key "sieve" in the relatedness testing procedure and in estimating exposure in the risk equation.

Ecological Host Range (EHR)

- Actual or field host range, about which inferences can be made from results of the PHR.
- Always smaller than the PHR, and predictable from hostspecificity testing.

Hypotheses

- Ecological host range can be predicted by physiological host-specificity data.
- Efficacy of host-specific natural enemies can be predicted.
- Benefits (economic, environmental, social) can be predicted.

What is Risk?

- 1. Hazard x Exposure;
- 2. The interaction of *innate characteristics* of a taxon and *environmental features* (sieves) that mediate the interaction;
- 2. A measure of the completeness of information; and
- 3. A measure of uncertainty.

Predictive Attributes

Innate Characteristics

Environmental Sieves

- Potential host range;
- Toxicity;
- Basic biological features; and
- Capacity to interact with the environment.

- Susceptible hosts in the environment;
- Bridging species;
- Distribution;
- Phenology;
- Ecology; and
- Climatic conditions.

What is the "Worst-Case?"

You have only one promising microbial natural enemy for biological control of a major invasive weed.

But ... it attacks a rare, threatened, endangered native plant in the same subgenus as the introduced weed.

The Cast of Characters

Heliotropium europaeum (common heliotrope)

- A summer-growing annual weed from Europe to North Africa.
- Causes millions of dollars of direct and indirect damage to Australian agriculture each year.
- Invades natural systems, poisons livestock, and competes with crops.
- No economic or environmentally sustainable alternatives exist for its management.

The Cast of Characters

Uromyces heliotropii (heliotrope rust fungus)

- A macrocyclic, autoecious rust fungus (Pucciniaceae).
- Found from *H. europaeum* in original surveys mid-19th Century.
- Thought to be specific to *Heliotropium*, but never tested.
- Single-spore culture used for all testing.

A Complex Example

Two H_i character states:

- √ H_{phr} = physiological host range; and
- √ H_{bbf} = basic biological features.

Four E_p character states:

- \checkmark E_{sfh} = susceptible non-target field hosts;
- \checkmark E_{dis} = distribution;
- \checkmark E_{phe} = phenology; and
- \checkmark E_{cli} = climate.

Risk from *U. heliotropii*

- **H**phr and Hbbf both indicate very low hazard;
- **₹** E_{sfh}, E_{dis}, E_{phe} and E_{cli} all indicate very low exposure; and
- Risk = $(H_{phr})(H_{bbf}) \times (E_{sfh})(E_{dis})(E_{phe})(E_{cli})$. $(\sim 0)(\sim 0) \times (\sim 0)(\sim 0)(\sim 0)$

Exposure analysis for *Uromyces heliotropii*

Discussion Topics

- What changes are needed to improve physiological host-specificity testing?
- How can modern genetic techniques improve the pre-release procedures?
- Can efficacy actually be predicted by physiological host-specificity testing?
- Is it necessary to predict efficacy—isn't a solid prediction of specificity enough?
- Is it ethical to conduct a biological control program if a detailed, long-term field monitoring program is not planned?
- What data will convince regulators?

Discussion

Risk: A Matrix of Possibilities

Exposure

		Low No species in the same genus	High Many species in the same genus
H a z	Low Monophagous agent (e.g., Puccinia chondrillina)	Low Risk	Probably Low Risk
a r d	High Polyphagous agent (e.g., Dialectica scalariella)	Probably Low Risk	High Risk